THE EFFECT OF INTERMITTENT EXPOSURE TO 3% CO₂ ON ACID-BASE BALANCE AND ELECTROLYTE EXCRETION by K. E. SchaeferC. C. MorganA. A. MessierandM. J. Jacey # SUBMARINE MEDICAL RESEARCH LABORATORY NAVAL SUBMARINE MEDICAL CENTER REPORT NO. 635 Bureau of Medicine and Surgery, Navy Department Research Work Unit M4306.02-7050B.02 Reviewed and Approved by: Charles 7. Bell Reviewed and Approved by: Charles F. Gell, M.D., D.Sc. (Med) Scientific Director SubMedResLab osep UM (on J. D. Bloom, CDR MC USN Officer-in-Charge SubMedResLab Approved and Released by: JE. Stark, CAPT MC USN COMMANDING OFFICER Naval Submarine Medical Center This document has been approved for public release and sale; its distribution is unlimited. ### SUMMARY PAGE #### THE PROBLEM To determine the effects of intermittent exposure to increasing CO₂, rising at a constant rate from 0.03 to 3% CO₂ within a period of 15 hours followed by a nine-hour period of air breathing, on acid-base balance. #### **FINDINGS** Intermittent exposure of one subject for six days to increased CO_2 for fifteen hours per day produced an increase in hydrogen ion concentrations and PCO_2 in capillary blood during the air breathing periods of the fourth and fifth day. This CO_2 accumulation which could not be prevented by respiratory gas exchange was eliminated through renal mechanisms of increased hydrogen ion excretion during the fourth and fifth day of intermittent exposure. This renal mechanism was not found to operate under chronic exposure to 3% CO_2 . The 17 hydroxysteroid excretion in the urine was not affected by intermittent exposure to CO_2 indicating that there was no significant stress effect. ### APPLICATIONS These findings are pertinent to submarine operations in snorkel type submarines in which CO_2 levels may be achieved intermittently for short periods of time. ## ADMINISTRATIVE INFORMATION This investigation was conducted as a part of Bureau of Medicine and Surgery Research Work Unit M4306.02-7050B -- The Effects of Intermittent $\rm CO_2$ and Lowered Oxygen Levels on Diving and Submarine Personnel. The present report is No. 2 on this work unit. The manuscript was approved for publication on 16 July 1970, and designated as Submarine Medical Research Laboratory Report No. 635. PUBLISHED BY THE NAVAL SUBMARINE MEDICAL CENTER ## ABSTRACT The effects of intermittent exposure to CO_2 on acid-base balance was investigated. One subject was exposed for six days to increasing CO_2 rising at a constant rate from 0.03 to 3.0% CO_2 within a period of 15 hours followed by a nine hour period of air breathing. To assess the acid-base parameters "arterialized" capillary blood was taken from the finger twice daily at 8 AM and 11 PM corresponding with the beginning and end of the intermittent exposure to CO_2 . Urine specimens were collected at the same times daily while venous blood samples were obtained on alternate days. Hydrogen ion concentrations and PCO₂ in the arterialized capillary blood were found increased during the air breathing periods of the fourth and fifth day but returned to normal during the sixth day. The elimination of this CO₂ accumulation in the blood was accomplished through renal mechanism showing a marked increase in urine volume, organic acids, titratable acidity, ammonia and hydrogen ion excretion during the fourth and fifth day. The stress effect produced by intermittent exposure to CO₂ in this subject must have been minimal since the 17-hydroxysteroid excretion did not change. Table II. Effect of intermittent exposure to 3% co_ on ph, $^{\rm P}{\rm Co}_2$, hco_ and $^{\rm P}{\rm O}_2$ of venous blood | Condition | | рН | P _{CO2}
mm Hg | HCO ₃ | PO2
mm Hg | |---|------------------|-----------------|---------------------------|------------------|----------------| | Control
8 AM | Mean
SEM
N | 7.360
-
1 | 53.4
-
1 | 29.7
-
1 | 26.6
-
1 | | Control
11 PM | Mean
SEM
N | 7.323
-
1 | 58.2
-
1 | 29.3
-
1 | 20.0 | | Intermittent Exposure to 3% CO ₂₋₉ hrs. on air, 8 AM | Mean | 7.319 | 57.3 | 28.9 | 22.2 | | | SEM | .006 | 1.7 | .5 | 3.8 | | | N | 3 | 3 | 3 | 3 | | Intermittent | Mean | 7.295* | 59.4 | 28.6 | 31.9 | | Exposure - 15 hrs. | SEM | .003 | 2.4 | 1.3 | 2.4 | | on 3% CO ₂ , 11 PM | N | 3 | 3 | 3 | 3 | | Recovery | Mean | 7.338 | 59.5 | 31.6 | 21.4 | | on air | SEM | .018 | .5 | 1.1 | 7.7 | | 8 AM | N | 2 | 2 | 2 | 2 | | Recovery | Mean | 7.342 | 60.8 | 32.5 | 21.6 | | on air | SEM | .005 | 1.8 | .5 | 4.5 | | 11 PM | N | 2 | 2 | 2 | 2 | ^{*} Significantly different from corresponding controls at the 5% level and better. venous blood increased during CO₂ breathing which confirms the findings on alveolar oxygen tensions (Figure 3). The responses of the renal functions primarily involved in acid-base regulations are shown in Figures 4 and 5. There is an immediate response to CO2 breathing on the first day as shown in an increase in urine volume and excretion of organic acids, titratable acidity, and ammonia, which is followed by a decline in these parameters during the next two days. However, during the fourth and fifth day, which are marked by an increased CO2 excretion and acid load during the air breathing period, there is a marked increase in urine volume, organic acids, titratable acidity, ammonia, and hydrogen ion excretion. During the second day of recovery an opposite Fig. 3. Effect of intermittent exposure to CO2 on PO2 of arterialized capillary blood and venous blood. (Solid line: values obtained at 8 AM on air; Dotted line: values obtained at 11 PM after CO2 exposure) Fig. 4. Effect of intermittent exposure to CO2 on urine volume and urinary excretion of organic acids. (Black blocks: 15 hour excretion from 8 AM — 11 PM; Stipled blocks: 9 hour excretion during night — breathing air) trend can be noted which is characterized by a decreased excretion of ammonia and titratable acidity and a reduction in hydrogen ion excretion commensurate with a large increase in bicarbonate elimination. Blood lactate and pyruvate and L/P ratio were not affected by intermittent exposure to CO₂ (Table III). The 17-hydroxysteroid excretion in the urine exhibited large diurnal variations which were not influenced by intermittent exposure to CO₂ (Table IV). ## REFERENCES - 1. Brackett, N. C., Jr., C. F. Wingo, O. Muren and J. T. Salano. Acid base response to chronic hypercapnia in man. N. Eng. J. Med. 280:124-130, 1969. - 2. Bray's Clinical Laboratory Methods. Sixth Edition, D. V. Mosby Co., 1962, p. 73. - 3. Clark, J.M., et al. Rate of Acclimatization to chronic hypercapnia in man. <u>USAF School</u> of Aerospace Medicine Environmental Systems Division, Brooks AFB, Texas. - 4. Gambino, S. R. Comparisons of pH in human arterial, venous and capillary blood. Am. J. Clin. Path. 32:298, 1959. - 5. Glatte, H. A., Jr., et al. Carbon dioxide tolerance studies. USAF School of Aerospace Medicine, Aerospace Medical Division (AFSC), Brooks AFB, Texas. Report SMA-TR-67-77. - 6. Schaefer, K. E. Atmung und Saure-Basengleichgewicht bei langdauerndem Aufenthalt in 3% CO₂. Pfluegers Archiv. 251: 689-715, 1949. - 7. Schaefer, K. E., G. Nichols, Jr. and C. R. Carey. Acid-base balance and blood and urine electrolytes of man during acclimatization to CO₂. Submarine Medical Research Laboratory. Report No. 425, March, 1964. - 8 Schaefer, K. E., C. R. Carey and J. H. Dougherty, Jr. The effect of intermittent exposure to 3% CO₂ on respiration. Submarine Medical Research Laboratory Report No. 618, March, 1970. - 9. Schwartz, W. B., N. C. Brackett, and J. J. Cohen. The response of extracellular hydrogen ion concentration of graded degrees of chronic hypercapnia. The physiological limits of the defense of the ph. J. Clin. Invest. 44:291, 1965. - 10. Sullivan, W. J., and P. J. Dorman. Renal response to chronic respiratory acidosis. J. Clin. Invest. 34:268, 1955. - 11. Weitzman, D. O. and J. A. S. Kinney and S. M. Luria. Effect on vision of repeated exposure to carbon dioxide. Submarine Medical Research Laboratory. Report No. 566, 14 February 1969. - 12. Van Ypersele De Strihou, C., L. Brasseur and J. De Coninck. The "carbon dioxide response curve" for chronic hypercapnia in man. N. Eng. J. Med. 275: 117-122, 1966. Security Classification | DOCUMENT CONT | | | overall report is classified) | | | |--|---|--------------|-------------------------------|--|--| | 1. ORIGINATING ACTIVITY (Composite author) NAVAL SUBMARINE MEDICAL CENTER, St | 28. REPORT SECURITY CLASSIFICATION Unclassified | | | | | | Medical Research Laboratory | | 2b. GROUP | | | | | THE EFFECT OF INTERMITTENT EXPOSUR ELECTROLYTE EXCRETION | е то 3% со ₂ | on ACID- | BASE BALANCE AND | | | | 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) Interim Report 5. AUTHOR(5) (First name, middle initial, last name) | | | | | | | 5. AUTHOR(5) (First name, middle initiel, lest name) Karl E. SCHAEFER, C. C. MORGAN, Arthur | r A. MESSIEF | R and Mich | ael J. JACEY | | | | 6. REPORT DATE | 78. TOTAL NO. OF | FPAGES | 7b. NO. OF REFS | | | | 16 July 1970 88. CONTRACT OR GRANT NO. | 8 | SEROUT NUM | 12 | | | | b. PROJECT NO. M4306.02-705QB c. | SMRL Report No. 635 Short Report No. 635 Short Report No. 635 Short Report No. 635 Short Report No. 635 Short Report No. 635 | | | | | | This document has been approved for pub unlimited. | lic release ar | nd sale; its | distribution is | | | | 11. SUPPLEMENTARY NOTES | Naval Submarine Medical Center Box 600 Naval Submarine Base New London Groton, Connecticut 06340 | | | | | | The effects of intermittent exposure to CO ₂ on acid-base balance was investigated. One subject was exposed for six days to increasing CO ₂ rising at a constant rate from 0.03 to 3.0% CO ₂ within a period of 15 hours followed by a nine hour period of air breathing. To assess the acid-base parameters "arterialized" capillary blood was taken from the finger twice daily at 8 AM and 11 PM corresponding with the beginning and end of the intermittent exposure to CO ₂ . Urine specimans were collected at the same times daily while venous blood samples were | | | | | | | obtained on alternate days. | e dines dany | witte Aelio | us brood samples were | | | | Hydrogen ion concentrations and PCO ₂ in the arterialized capillary blood were found increased during the air breathing periods of the fourth and fifth day but returned to normal during the sixth day. The elimination of this CO ₂ accumulation in the blood was accomplished through renal mechanism showing a marked increase in urine volume, organic acids, titratable acidity, ammonia and hydrogen ion excretion during the fourth and fifth day. The stress effect produced by intermittent exposure to CO ₂ in this subject must have been minimal since the 17-hydroxysteroid excretion did not change. | | | | | | DD FORM 1473 (PAGE 1) UNCLASSIFIED Security Classification | Security Classification | , | LINK A LINK B LINK C | | | | | | | |--------------------------|-----------|----------------------|---------|------------|---------|---|---------|--| | | KEY WORDS | | ROLE WT | | ROLE WT | | ROLE WT | | | | | | | | | | | | | Intermittent exposure to | CO | ļ | | | | | | | | | 4 | | | | | | | | | Acid base balance | | • | ļ | | | | | | | | | | | | | | | | | Carbon dioxide toxicity | | | |] . | | | | | | | | | | | | | | | | Renal mechanism | | | Ī | | | | | | | | | | · | | | | | | | | | | | 1 | | | | | | | | | | 1 | | | | | | | | | | | | | • | | | | | İ | ŀ | | | | | | | | | | | | | | | | | | | [. | | | |] | | | | | | | | | | | | | | | | 1 | İ | | | | | | | 1 | į | 1 | İ | | 1 | | | | | | | |] | | | | | | | | | | 1 | | | | | | | | | | İ | 1 | | | | | | | | | | 1 | } | 1 | | | | | | | | | | | | | | | | | ļ | _ | 1 1 | | 2 | | | D.D FORM 1473 (BACK) (PAGE 2) UNCLASSIFIED Security Classification 1 | ÷ | | | | |---|--|--|--| • | | | | | | |---|---|------|---|---|--| · | | | | · | | | | | | | | | | | | | | 5 | 1207 | 0 | | |